CITY OF ROCHESTER TETON COURT POND REHAB ## ROCHESTER, OLMSTEAD COUNTY, MINNESOTA | SHEET INDEX | | | | |---------------------------------|----------------------------------|--|--| | SHEET NO. | SHEET DESCRIPTION | | | | 1 | TITLE SHEET | | | | 2 | SCHEDULE OF ESTIMATED QUANTITIES | | | | 3 | DETAILS & TYPICAL SECTIONS | | | | 4 | TRM DETAILS | | | | 5 | OVERFLOW DETAILS | | | | 6 | TEMPORARY EROSION CONTROL | | | | 7 | REMOVALS | | | | 8 | GRADING & STRUCTURE PLAN | | | | 9 | PERMANENT EROSION CONTROL | | | | | | | | | | | | | | THIS PLAN SET CONTAINS 9 SHEETS | | | | #### **GOVERNING SPECIFICATIONS** MANUAL ON UNIFORM TRAFFIC CONTROL DEVICES, INCLUDING FIELD MANUAL FOR TEMPORARY CONTROL ZONE LAYOUTS. ## **CITY APPROVAL** DATE RICHARD FREESE PUBLIC WORKS DIRECTOR DATE MATT CRAWFORD PROJECT MANAGER #### CLIENT **CITY OF ROCHESTER** 201 4TH STREET S. E. ROCHESTER, MN #### **ENGINEER** EMMONS & OLIVIER RESOURCES, INC. 651 HALE AVENUE NORTH OAKDALE, MINNESOTA 55128-7534 TELEPHONE: (651) 770-8448 FAX: (651) 770-2552 eorinc.com THE LAWS OF THE STATE OF MINNESOTA GREGORY D. 🖋R DATE: 10-30-2018 LICENSE # 43873 DATE **REVISION** HEREBY CERTIFY THAT THIS PLAN, SPECIFICATION, OR REPORT WAS PREPARED BY ME OR UNDER MY DIRECT SUPERVISION AND THAT I AM A DULY LICENSED PROFESSIONAL ENGINEER UNDER 10-30-2013 JRH EOR PROJECT NO. 00214-0005 Dodge County w a t e r Oakdale, MN 55128 ecology Tele: 651.770.8448 community www.eorinc.com Wabasha County County PROJECT LOCATION Winona[\] County CITY OF ROCHESTER 201 4TH STREET S. E. ROCHESTER, MN ROCHESTER, OLMSTEAD COUNTY, MINNESOTA CITY PROJECT NO. 2010-027 (J6606) TITLE SHEET 01 OF 09 SHEETS STORM SEWER LINE STORM SEWER CULVERT STORM SEWER FORCEMAIN STORM SEWER MANHOLE WATERMAIN WATERMAIN MANHOLE HYDRANT WATER VALVE UTILITIES 72 HOURS PRIOR TO CONSTRUCTION TO DETERMINE THE EXACT LOCATION OF ALL FACILITIES AND TO PROVIDE ADEQUATE PROTECTION OF SAID UTILITIES DURING THE COURSE OF WORK. #### **CONSTRUCTION NOTE** CONTRACTOR SHALL TAKE ALL NECESSARY MEASURES TO MAINTAIN OPERATION OF EXISTING UTILITIES THROUGHOUT THE DURATION OF THE PROJECT. IN THE EVENT THAT AN INTERRUPTION OF SERVICE IS UNAVOIDABLE IN ORDER TO COMPLETE THE WORK, CONTRACTOR SHALL PROVIDE ADEQUATE NOTIFICATION TO ALL AFFECTED BUSINESSES A MINIMUM OF 3 WORKING DAYS IN ADVANCE OF ANY INTERRUPTION. ### GOPHER STATE ONE-CALL IT IS THE LAW THAT ANYONE EXCAVATING AT ANY SITE MUST NOTIFY GOPHER STATE ONE CALL (GSOC) SO THAT UNDERGROUND ELECTRIC, NATURAL GAS, TELEPHONE OR OTHER UTILITY LINES CAN BE MARKED ON OR NEAR YOUR PROPERTY BEFORE ANY DIGGING BEGINS. A 48-HOUR NOTICE, NOT INCLUDING WEEKENDS, IS REQUIRED. CALLS CAN BE MADE TO GSOC AT 1-800-252-1166 OR (651)454-0002, MONDAY THROUGH FRIDAY (EXCEPT HOLIDAYS) FROM 7 A.M. TO 5 P.M. **PROJECT** LOCATION Fillmore County SUBMISSION DATE: DESIGN BY DRAWN BY Emmons & Olivier Resources, Inc. 651 Hale Avenue North **NO SCALE** Houston County **TETON COURT POND REHAB** STATE PROJECT NO. -- # STATEMENT OF ESTIMATED QUANTITIES | Item No. | Description | Units | Quantity | |----------------|---|-------|----------| | 2021.501/90010 | MOBILIZATION | EACH | 1 | | 2563.601/00010 | TRAFFIC CONTROL | LS | 1 | | 2573.530/00010 | INLET PROTECTION | EACH | 7 | | 2573.502/00011 | SILT FENCE, HEAVY DUTY, MAINTAINED | LF | 400 | | 2573.602/00020 | ROCK CONSTRUCTION ENTRANCE | EACH | 1 | | 2573.540/00020 | FILTER LOG-TYPE WOOD FIBER BIOROLL | LF | 210 | | 2575.502/00150 | SEED MIXTURE – 150 TEMPORARY | LBS | 100 | | 2575.523/00012 | EROSION CONTROL BLANKET- CATEGORY 1 | SY | 120 | | 2575.561/00060 | HYDRAULIC SOIL STABILIZER - TYPE 6 | LBS | 1000 | | 2104.509/00014 | REMOVE DRAINAGE STRUCTURE | EACH | 2 | | 2101.511/00010 | CLEARING & GRUBBING | LS | 1 | | 2105.503/00010 | COMMON EXCAVATION (P) | CY | 200 | | 2105.609/00130 | EXCAVATION SPECIAL 1 | TON | 510 | | 2105.609/00122 | HAUL & DISPOSE OF CONTAMINATED SOIL (CAT 3) | TON | 168 | | 2105.609/00122 | HAUL & DISPOSE OF CONTAMINATED SOIL (CAT 2) | TON | 342 | | 2506.602/00081 | CONSTRUCT DRAINAGE STRUCTURE SPECIAL 1 | EACH | 1 | | 2506.602/00082 | CONSTRUCT DRAINAGE STRUCTURE SPECIAL 2 | EACH | 1 | | 2575.525/00040 | EROSION STABILIZATION MAT, CLASS 4 | SY | 1135 | | 2575.502/01510 | SEED MIXTURE SPECIAL 1 (STATE MIX 33-262) | LBS | 42 | | 2575.561/00080 | HYDRAULIC SOIL STABILIZER - TYPE 8 | LBS | 2000 | | 2575.623/00010 | HYDROSEEDING – PERMANENT EROSION CONTROL | MGAL | 3.2 | | 2575.623/00010 | HYDROSEEDING – TEMPORARY EROSION CONTROL | MGAL | 2.1 | | 2573.540/00030 | FILTER LOG- TYPE COMPOST LOG | LF | 210 | | 2571.507/00050 | PERRENIAL | PLT | 1410 | | 2575.555/00010 | EXTENDED VEGETATION MANAGEMENT | LS | 3 | I HEREBY CERTIFY THAT THIS PLAN, SPECIFICATION, OR REPORT WAS PREPARED BY ME OR UNDER MY DIRECT SUPERVISION AND THAT I AM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MINNESOTA. LICENSE # 43873 REVISION SUBMISSION DATE: 10-30-2013 DESIGN BY DRAWN BY EOR PROJECT NO. 00214-0005 Emmons & Olivier Resources, Inc. 651 Hale Avenue North w a t e r Oakdale, MN 55128 ecology Tele: 651.770.8448 community www.eorinc.com CITY OF ROCHESTER 201 4TH STREET S. E. ROCHESTER, MN TETON COURT POND REHAB. ROCHESTER, OLMSTEAD COUNTY, MINNESOTA STATE PROJECT NO. --- CITY PROJECT NO. 2010-027 (J6606) SEQ SHEET 02 OF 09 SHEETS **TOP VIEW** NOTES: NO WOOD SHALL BE USED FOR ADJUSTING CASTING; CEMENT MORTAR CAST IRON FRAME & GRATE CASTINGS TYPE R-2560-B5 UNLESS OTHERWISE APPROVED BY THE ENGINEER. MANHOLE STEPS SHALL BE CAST IRON, ALUMINUM, OR STEEL REINFORCED PLASTIC PER ASTM C478. LOCATION SHALL BE EASILY ACCESSIBLE. PRECAST REINFORCED CONCRETE BASE SLAB & COVER SLAB PER ASTM PRECAST REINFORCED CONCRETE MANHOLE SECTIONS PER ASTM C478, FURNISHED WITH O-RING GASKETS & LUBRICANT. FILL OPENING BETWEEN PIPE AND MANHOLE WALL WITH CEMENT MORTAR. INSIDE SURFACE SHALL BE FINISHED SMOOTH. ALL MORTAR SHALL CONFORM TO ASTM C270 AND MEET THE REQUIREMENTS OF MNDOT 2506.2B. > DS SPECIAL 1 (NO SCALE) 18" HDPE OUTLET 10" DIA. ORIFICE INV.=1107.80 INV.=1096.24 **TOP VIEW** NOTES: NO WOOD SHALL BE USED FOR ADJUSTING CASTING; CEMENT MORTAR ONLY. > CAST IRON FRAME & GRATE CASTINGS TYPE R-2560-D5 UNLESS OTHERWISE APPROVED BY THE ENGINEER. > MANHOLE STEPS SHALL BE CAST IRON, ALUMINUM, OR STEEL REINFORCED PLASTIC PER ASTM C478. LOCATION SHALL BE EASILY ACCESSIBLE. PRECAST REINFORCED CONCRETE BASE SLAB & COVER SLAB PER ASTM C478. PRECAST REINFORCED CONCRETE MANHOLE SECTIONS PER ASTM C478, FURNISHED WITH O-RING GASKETS & LUBRICANT. FILL OPENING BETWEEN PIPE AND MANHOLE WALL WITH CEMENT MORTAR. INSIDE SURFACE SHALL BE FINISHED SMOOTH. ALL MORTAR SHALL CONFORM TO ASTM C270 AND MEET THE REQUIREMENTS OF MNDOT 2506.2B. DS SPECIAL 2 (NO SCALE) 1 PERENNIAL PLANTING HEREBY CERTIFY THAT THIS PLAN, SPECIFICATION, OR REPORT WAS PREPARED BY ME OR UNDER MY DIRECT SUPERVISION AND THAT I AM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MINNESOTA. GREGORY D. &RAS DATE: 10-30-2018 LICENSE # 43873 Emmons & Olivier Resources, Inc. 651 Hale Avenue North 10-30-2013 00214-0005 JRH CITY OF ROCHESTER 201 4TH STREET S. E. ROCHESTER, MN TETON COURT POND REHAB STATE PROJECT NO. --- ROCHESTER, OLMSTEAD COUNTY, MINNESOTA CITY PROJECT NO. 2010-027 (J6606) STRUCTURE DETAILS SHEET 03 OF 09 SHEETS 4 DATE REVISION SUBMISSION DATE: DESIGN BY DRAWN BY GG EOR PROJECT NO. w a t e r Oakdale, MN 55128 ecology Tele: 651.770.8448 community www.eorinc.com FIGURE 1: OVERVIEW OF TRM IN CHANNEL TRM IN SWALE PRE-CONSTRUCTION SITE PREPARATION SEEDING direct contact with soil surface. Disturbed areas shall be reseeded. **INSTALLATION IN STORM WATER CHANNELS** channels that have the potential for scour. Unroll mat in the upstream direction over the compacted trench. minimum over crest of slope. and approved by Engineer. the Pin Pattern Guide (see Figure 6). on 12 in (300 mm) centers. sharp turns are allowed on the mat. **GROUND PINNING DEVICES** **SOIL FILLING** required in channels that have the potential for scour. plans and/or specifications for tie down device details. Avoid any traffic over the mat if loose or wet soil conditions exist. • Irrigate as necessary to establish/maintain vegetation. Do not over irrigate. Figure 5). by the contractor with at least two weeks notice. Do not mulch areas where mat is to be placed. Prepare seedbed by loosening the top 2-3 in (50-75 mm) minimum of soil. Consult project plans and/or specifications for seed types and application rates. Figure 1 shows general installation layout and details for TRM in storm water swales. Secure initial trench lap with pinning devices on 12 in (300 mm) centers (see Figure 2). Continue installation as described above, overlapping adjacent rolls as follows: of ground pinning devices on 12 in (300 mm) centers (see Figure 4). Secure longitudinal edge trench with pinning devices on 12 in (300 mm) centers (see Figure 3). • A pre-construction meeting should be held with the construction team. This meeting shall be scheduled Grade and compact area of TRM installation as directed and approved by Engineer. Subgrade shall be Apply 25% of specified seed to soil surface with type 6 hydraulic soil stabilizer before installing mat. • Excavate an initial trench 24 in wide x 24 in deep (600 x 600 mm) minimum across the channel at downstream end of project (see Figure 2). Deeper initial trench and/or hard armoring may be required in • Excavate a longitudinal edge trench 12 in wide x 12 in deep (300 x 300 mm) minimum along both sides of the installation to bury edges of mat (see Figure 3). The trench shall be located 24 in (600 mm) • Beginning at the centerline of the channel, place roll end into the initial trench (with 24 in (600 mm) minimum lap) and secure with pinning devices on 12 in (300 mm) centers (see Figure 2). Position adjacent rolls and secure in trench in same manner. Backfill and compact soil into trench as directed A. Roll edge overlap: 6 in (150 mm) minimum overlap with upslope mat on top. Secure with one row B. Roll end overlap: 12 in (300 mm) minimum overlap with upstream mat on top. Secure with two rows of ground pinning devices staggered 12 in (300 mm) apart on 12 in (300 mm) centers (see Secure mat using suggested ground pinning devices for appropriate frequency and pattern shown on • For channel reaches longer than 45 ft (13.7 m), install simulated check slots per Figure 7. This method includes placing two staggered rows of pins on 4 in (100 mm) centers at 30 ft (9.1 m) intervals (see • Excavate terminal trench 24 in wide x 24 in deep (600 x 600 mm) minimum across the channel at the pinning devices should be spaced on 12 in (300 mm) centers (see Figure 8). Unroll mat in downstream direction over compacted trench with a minimum 24 in (600 mm) lap. Secure lap with pinning devices • Metal pins should be at least 0.20 in (5 mm) diameter steel with a 1 1/2 in (38 mm) steel washer at the head of the pin (see Figure 9). Metal pins should be driven flush to the soil surface. Pins should be between 6-24 in (150-600 mm) long and have sufficient ground penetration to resist pullout. Longer pins may be required for looser soils. Heavier metal stakes may be required in rocky soils. Depending on soil pH and design life of the pin, galvanized or stainless steel pins may be required. Consult project • If equipment must operate on the mat, make sure it is of the rubber-tired type. No tracked equipment or Installed TRM shall be re-seeded with remaining 75% seed and type 8 hydraulic soil stabilizer. upstream end of the project (see Figure 8). Deeper terminal trench and/or hard armoring may be • Pin, backfill and compact upstream end of mat in terminal trench (see Figure 8). Terminal trench Figure 7) or across the midpoint of the channel for channel lengths less than 60 ft (18.2 m). uniform and smooth. Remove all rocks, clods, vegetation or other objects so the installed mat will have FIGURE 3: LONGITUDINAL EDGE TRENCH DETAIL # - Pyramat® HPTRM Top of Side Slope 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Overlaping Edge* OVERLAP AT ROLL END DETAIL *Note: TRM Edge Shingle/Overlap placement depends on down slope direction (i.e Shingle in the direction of the down slope) FIGURE 4: OVERLAP AT ROLL EDGE DETAIL Bottom of Side Slope 10-30-2013 00214-0005 FIGURE 7: SIMULATED CHECK SLOT DETAIL ### TURF REINFORCEMENT MAT DETAILS AND NOTES (TYP.) HEREBY CERTIFY THAT THIS PLAN, SPECIFICATION, OR REPORT WAS PREPARED BY ME OR UNDER MY DIRECT SUPERVISION AND THAT I AM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MINNESOTA. GREGORY D. &RAS DATE: 10-30-2018 DATE REVISION CITY OF ROCHESTER 201 4TH STREET S. E. ROCHESTER, MN ROCHESTER, OLMSTEAD COUNTY, MINNESOTA TRM DETAILS SHEET 04 OF 09 SHEETS #### TETON COURT POND REHAB. CITY PROJECT NO. 2010-027 (J6606) STATE PROJECT NO.